

Taylor University

Pillars at Taylor University

Taylor University Bulletin (1912-1963)

Noncurrent Publications

9-1-1955

Taylor University Bulletin Annual Report 1954-1955 (September 1955)

Taylor University

Follow this and additional works at: <https://pillars.taylor.edu/tu-bulletin>

Part of the [Higher Education Commons](#)

Recommended Citation

Taylor University, "Taylor University Bulletin Annual Report 1954-1955 (September 1955)" (1955). *Taylor University Bulletin (1912-1963)*. 70.

<https://pillars.taylor.edu/tu-bulletin/70>

This Book is brought to you for free and open access by the Noncurrent Publications at Pillars at Taylor University. It has been accepted for inclusion in Taylor University Bulletin (1912-1963) by an authorized administrator of Pillars at Taylor University. For more information, please contact pillars@taylor.edu.

7468

186

TAYLOR UNIVERSITY BULLETIN

Upland, Indiana

ANNUAL REPORT

1954-55

Foreword

The greatest challenge of higher education that has ever before confronted this country is now before us. We are already aware of the growth that has come to college population this past year, it being the college year of the beginning of "The Impending Tidal Wave of Students." By 1970, or before, no doubt the colleges of the country will have double the present number of students seeking enrollment. The challenge, I believe, will be greater in our Christian colleges. This will be true, particularly if it is correct that there is at least a mild revival of interest in the church—and especially that branch of the church that we call evangelical. We cannot afford simply to sit idly back and let come what may. If evangelical Christianity is to march forward under the banner of Christ it will take much hard-headed planning and consecration. If Taylor University is to fulfill her part of the challenge it can be done only as we conscientiously and forthrightly evaluate our institution today—its strength, its weaknesses—and then give of our best, under the guidance of the Holy Spirit, to meet the need as we understand it for the future.

In order to give this proper evaluation, we need to know what has transpired to our beloved school this year. There are many reasons for us to give thanks to God for His many blessings. Above all, we thank Him for His "unspeakable gift" in Christ Jesus. Then we have reason to thank God for material and temporal blessings, beyond the precious blessings of the Spirit; for God has remembered Taylor University, and we are grateful for His faithfulness toward us.

Evan H. Bergwall
President

TAYLOR UNIVERSITY BULLETIN

SEPTEMBER 1955

UPLAND, INDIANA

VOL. 48, NO. 6

Issued monthly. Entered as second class matter at Upland, Indiana, April 8, 1900, under Act of Congress July 16, 1894.

Inside Ayres-Alumni Memorial library students pursue the study planned to help them live richer lives and serve God and their fellow men better.

The Academic Program

Continued efforts have been made to strengthen further the standards of scholarship and the academic program as a whole.

STUDENTS

An increase in enrollment of 20 per cent in any one year over the preceding year is an abnormal increase and inevitably produces serious problems both academically and in the citizenship area.

The student life on campus this year has been very good. We have not had too many problems, though it has been necessary to send a few students home because of disciplinary problems. The large influx of new students was partly responsible for this, which makes us realize that growth on our campus cannot, and must not, be too rapid. General student responsibility has been good.

We want to train our young people to assume responsibility for leadership, thus, additional effort has been expended and we plan to do much more in our leadership training program in the future. We have a fine group of young people and we are indeed grateful for them.

Following is a statistical report showing the number of students who received training at Taylor and their fields:

FIRST SEMESTER	MEN	WOMEN	TOTAL
Seniors	43	34	77
Juniors	54	47	101
Sophomores	51	64	115
Freshmen	97	103	200
Unclassified	6	16	22
Total			515
SECOND SEMESTER	MEN	WOMEN	TOTAL
Seniors	46	32	78
Juniors	56	49	105
Sophomores	48	67	115
Freshmen	84	85	169
Unclassified	14	11	25
Total			492
FOR THE COLLEGE YEAR			
(no duplications)			542

STATISTICS ON MAJOR FIELDS

(Juniors and Seniors Only—First Semester)

Biblical Literature, 13; Biology, 5; Business-Economics, 5; Chemistry, 4; Christian Education, 3; Elementary Education, 41; English, 10; History, 15; Home Economics, 8; Mathematics, 5; Modern Languages, 1; Music, 8; Philosophy, 3; Physical Education, 12; Psychology, 19; Science, 2; Sociology, 12; Social Studies, 8; Spanish, 1; Speech, 4; Zoology, 1; Ohio Cadet, 2; 2-Year Business, 9; Pre-Engineering, 3; Pre-Nursing, 12.

DEGREES GRANTED 1954-55

A. B. degrees	42
B. S. degrees	41
Total Number of Baccalaureate degrees	83
Honorary degrees	2

FACULTY

The faculty is the heart of the college. In securing and developing a faculty for Taylor University capacity for soundness of scholarship, promise of continued growth, dedication to the quest for truth in a Christian framework, possession of high moral character, and capacity to kindle in the students a love for the atmosphere of a Christian college are significant criteria.

The faculty member should demonstrate a sympathetic concern for the well-being of all people; a definite desire for social justice and political understanding; he should be clear in stating his position, humble in assuming it, patient in working for larger causes, and willing to accept the responsibilities incumbent upon those living within the college community for the well-being of the larger community which the college serves.

We are grateful to God for these good people who have given their lives to the work of Christian higher education at Taylor. It is hard to express adequately gratitude to them, and it is equally difficult to enumerate all that they have done. Eyes and ears have not grasped all of the sacrificial service that they have rendered, but in the sight of God these acts of dedication and consecration have not been overlooked.

During the past year the Taylor faculty has been made up of 32 full time teachers of whom five were name professor, four associate professor, 21 assistant professor and two instructor. There were four non-teaching members of the faculty, five part time instructors and three on leave of absence for graduate study. Ten hold a doctor's degree.

HOUSING

With the increase of enrollment from 410 to 515 serious situations were faced at the beginning of the year. Every school facility was pressed into use and some overcrowding was necessary. Over the period of the year the situation seemed to "shake down," although the housing was at near maximum capacity. Three head residents are to be highly commended in making arrangements and adjustments and in doing their best to make the buildings homelike and enjoyable.

LIBRARY

The circulation statistics show that use of the library materials on the part of the students has increased again this year. Of course, the larger enrollment and class assignments had something to do with this, but we believe that a better knowledge of how to use a library was also a contributing factor. From May 1, 1954 to May 1, 1955 the accessions of books to the library numbered 1,161. This is an increase of 264 over the number added in the same period last year. Also approximately 200 pamphlets have been added. However, during the summer of 1954 the old books which had been stored in the Music Hall were sorted with care and 2,423 were discarded and withdrawn from the library records. Consequently, the total book collection at present is 29,013.

INNOVATIONS

Some new programs and instructional methods were inaugurated and several more are planned for next year.

Reading Improvement

The reading improvement program has proved to be even more significant and successful than we had anticipated. It was given to all freshmen enrolled in Remedial English sections during the first semester, and during the second semester it was put on a voluntary basis and opened to all classes.

Learning to read faster and better helps college students achieve wider learning experience.

Basic English Course

It is proposed by the Committee on Basic Communications and approved by the faculty that we offer a Basic English course for those students who according to test scores, need remedial instruction. This is to be a regular three hour course for one hour of academic credit, the passing of which will be a requirement for admission to the regular composition courses.

Student Teachers

A new pilot program for elementary student teachers is proposed for next fall, in accordance with which twelve of our elementary student teachers will spend a period of eight weeks in full-time off campus laboratory experience, living in the community in which they will do their practice teaching and spending full days in the school.

Missionary Course

A five year curriculum for the training of prospective missionaries has been prepared and will be available next year. It consists of a pattern in which the A.B. degree may be granted at the end of the fourth year with a major in Religion, and in which the B.S. in Education degree may be granted at the end of the fifth year when requirements for teacher certification have been met.

Self Study Plan

We considered it appropriate and advisable to apply for participation in the North Central Association Liberal Arts Study during the following year. We have been approved for such participation.

COUNSELING

For several years we have been in the process of making a transition to an administrative pattern in which student personnel services are being shifted to the office of the Dean of Students. This is the third year of its operation and much significant improvement has been noted each year over the other.

Two aspects of the program may be pointed up for special consideration. First is a further development of a more effective orientation program for freshmen. The program has been enlarged to include, in addition to one general orientation meeting per week, ten small discussion sections under the leadership of carefully selected student counselors. The second point has to do with the correlation of responsibilities and authority between the offices of the Dean of Faculty and the Dean of Students. A greater degree of authority in matters pertaining to student conduct and discipline will be exercised by the Dean of Students.

Three principle types of counseling have taken place during the year:

1. On the results of the testing program
2. On academic records
3. On citizenship matters

Every full time student was afforded an individual counseling situation. In the academic counseling, those with serious deficiencies following the testing periods were called in and given suggestions for improving study habits. Fortunately the citizenship counseling necessities were few, but in each case as much time was given as was necessary. Through this means some potentially serious problems were avoided and in others the habits had developed too far.

"An Effective Christian College"

The motto of Taylor University is "An Effective Christian College." This motto also serves as a goal, and the faculty and staff, the student body and the larger constituency of the college determine each year how well the college lives up to its rich traditions as expressed in the motto.

This motto has been further defined during the past year by the academic planning committee in the following statement:

Taylor University is a Christian institution of higher learning because:

(1) it provides a vital expression of Christian faith in every facet of college life.

(2) it engages in the adventure of learning in the best academic tradition, but disciplined and tempered by Christian experience.

(3) its teachers exemplify the Christian spirit and motivate their students to use their knowledge toward Christian ends.

(4) it is involved in the high quest for truth with proper emphasis upon spiritual and human values, upon the social nature of man, upon freedom to think and to seek truth, and upon the tempering of the scientific approaches with the Christian spirit and faith,

(5) it provides a college community in which Christian faith and norms are articulated in wholesome, vitally Christian faculty-student relations; and

(6) it seeks to produce persons who think and act consistently in accordance with "reason illumined by the light of the example and the teaching of Christ."

Among the various activities of the college designed to instill the Christian emphasis into every phase of college life are chapel services, spiritual emphasis weeks each semester, a missionary conference, Youth Conference and a variety of other student organizations.

FULL-TIME CHRISTIAN SERVICE

That which thrilled us as much as anything else this year was the fact that after Missionary Conference was over we sought a registration of those who had made their commitment to foreign service if God opened the doors.

At that time 148 young people indicated that they had surrendered their lives to God to the degree that if the door opened they would go to foreign fields. Thereafter we learned of others who were not in attendance who had also made that decision. One of the significant reasons for Taylor University's existence is this fact that almost one-third of the student body are so committed to Him that God can use them even on foreign soil. Then if you add to this the additional number of young people going into full-time Christian services, such as the ministry and home-mission fields, education and allied services, you can realize that the largest percentage of our students are entering service professions for God and fellow man.

TEACHER TRAINING

With almost 50 per cent of our students entering public school teaching we have a tremendous inroad into what is a home missionary project. How desperately important it is that our young people who are committed to Christ enter public school classrooms, not only to teach academic subjects, but to instill the sound ethical, moral and spiritual teachings which are so desperately needed in society today.

Several new areas of activity were begun during the past year through which Taylor University can aid the church and society.

ASSOCIATES

During the past year Taylor has organized a group of Associates, Christian men who are leaders in the church, in business and various other activities, who will lend their support and influence to the work of Christian higher education and world-wide evangelism through Taylor University. Although the first meeting has not as yet been held, under the direction of Howard Skinner this group should play a vital role in the years to come.

"Do you pray in a cab?" Sammy Morris asks Stephen Merritt in one of the inspiring scenes from the film on the life story of this unusual African student.

ANGEL IN EBONY

We have been most pleased with the reception of our film, "Angel in Ebony." It has received the award as the best Christian film of the year. Taylor can be proud to have produced this picture, not only because of this recognition, but because of its impact spiritually wherever it is being shown. There will be rejoicing in heaven because people have been led to Christ and into a deeper walk with Him because they have seen this film. It has been costly, and the investment has not been realized as yet, but we trust that the future will validate our decision to produce this film.

SAMMY MORRIS BOOK

We want to acknowledge with much gratitude the fine reception of the book, "Sammy Morris, the Spirit-Filled Life," by our own Dr. Wengatz. We are indebted to him for having written this new biography and its reception is very encouraging.

COLLEGE EVANGELIST

Another new venture for the college this year has been the appointment of a college evangelist. Rev. and Mrs. David LeShana have begun this work, and while most of the first year was spent in premiere showings of "Angel in Ebony," their ministry has been a blessing, and we expect it to continue to grow.

GOSPEL TEAMS

An attempt was made this year to conduct the gospel team work on a higher plane than previously. All musical organizations had their audition. The response to the invitation for participants in the Gospel Team program was not large. A number of requests for the services of groups had to be cancelled since there were not enough who could be found to fulfill them. Realizing that there is need for more faculty guidance in the gospel team program, we have decided to appoint one member of the faculty as Director of Gospel Team Activities for the coming year.

A Stewardship Report

The following tables indicate the sources of income for Taylor University in 1954-55 and how this income was used:

INCOME and EXPENSE

INCOME

Educational and General:			
Student Fees	\$ 205,262.80		
Endowment Investments	11,226.26		
Gifts and Grants	73,693.66*		
Miscellaneous	15,348.52		
		\$ 305,531.24	
Auxiliary Enterprises:		267,494.37	
Student Aid:		6,509.00	
Total Income			\$579,534.61*

EXPENSE

Educational and General:			
Administrative	\$ 23,928.87		
Student Services	24,567.33		
Staff Benefits	9,243.51		
Public Relations	44,241.53		
Instruction	113,491.54		
Library	11,117.38		
Athletics	10,882.06		
Physical Plant	69,710.54		
		\$328,800.86	
Auxiliary Enterprises:		198,614.54	
Student Aid:		6,884.00	
Total Expense			\$534,299.40
Gain—Current Operation			45,235.21*

NON-CURRENT OPERATIONAL EXPENSE

Capital Investments	\$ 17,875.62		
Other**	16,560.70		
Total		\$ 34,436.32	
Net Gain		\$ 10,798.89	

* Includes \$20,000 annuity transferred to bequests upon death of annuitant.

** Includes agency funds excess expenditures over income, e.g., "Angel in Ebony," Youth Conference and other accounts.

COMPARATIVE BALANCE SHEET

	June 30, 1955	June 30, 1954
ASSETS		
Cash	\$ 23,340.81	\$ 19,092.39
Accounts Receivable	2,913.43	1,808.36
Other Accounts & Notes Receivable	7,871.23	5,883.83
Inventories	32,810.04	27,371.14
Stocks & Bonds	11,001.51	10,968.56
Land & Buildings	665,238.30*	662,363.13
Furniture & Equip.	172,406.25	160,602.13
Meter Deposits	58.33	58.33
Total Assets	915,639.90	888,148.04
Inter-Fund Controls	110,503.98	112,110.01
Total	\$1,026,143.88	\$1,000,258.05
LIABILITIES & NET WORTH		
Accounts Payable	\$ 18,438.46	\$ 21,737.90
Notes & Mortgages Payable	66,285.00	48,350.00
Accrued Interest Payable	586.25	634.24
Taxes Payable	2,931.92	2,662.64
Student Admissions Deposits	4,440.00	3,430.00
Alumni Bonds	763.00	638.00
Burrows Endowment	11,900.00	11,900.00
Annuity Agreements	1,100.00	21,100.00
Agency Funds	-3,871.88	10,499.10
Total Liabilities	102,572.75	120,954.88
Net Worth	813,067.15	767,193.16
Inter-Fund Controls	110,503.98	112,110.01
Total	\$1,026,143.88	\$1,000,258.05

* Listed at cost of original construction.

Sources of support for Taylor University are varied and diverse. Following is a list of non-alumni contributors not including those who gave through the Christmas seal program or through "Angel in Ebony."

July, 1954 to July, 1955

A & P Tea Company
Mr. and Mrs. L. H. Abbey
Mrs. E. B. Adams
Mrs. Frank Albritten
C. R. Alspaugh
Aluminum Building Products
Mr. and Mrs. Earl Anderson
Joan Andre
Jennie Andrews
Effie J. Applegate
Clement L. Arthur
Jesse E. Atkinson
P. H. Augustine
B & N Aluminum Welding Corp.
H. G. Bacon
Robert A. Ballinger
Laurine Barr
Mrs. Rose Barlett
Walter Baumbaugh
Mrs. James T. Bean
Mrs. C. E. Beebee
Rev. and Mrs. George Bennard
Howard C. Benning
James Bisgrove
Harry Booher
Lloyd E. Bowman
Amy L. Bringham
Mr. and Mrs. F. E. Broberg
Mr. and Mrs. Glen Brose
Gladys Broyles
Royal A. Bryant
Mrs. Ida Bullock
Mrs. Mary S. Bullock
James E. Burk
Mrs. Myrtie Burner
Mrs. Doris Burress
Mrs. L. W. Butz
W. F. Byrket
Campbell Box and Tag Co.
Harry Canan Estate
L. A. Carbaugh
Mrs. Inez Careins
Mr. and Mrs. William Cartwright
R. L. Case
Mr. and Mrs. Kenneth Caswell
Mr. and Mrs. C. Cecil
Gale Clark
Mr. and Mrs. James Cline
J. N. Cobb
Mr. and Mrs. Earl Cochran
Mr. and Mrs. H. G. Conrad
E. A. Copple
Mrs. Charles Copus
Dalton Corliss
Mr. and Mrs. William Coughenour
David Cox
Glen Cox
James O. Cox
Stephen J. Creutz
Hildreth Cross
Mr. and Mrs. Jack Cunningham
Mr. and Mrs. Hoy Cuthbertson
Mrs. Charles E. Dahl
F. W. Dakin
John Dame
Mrs. J. Paul Davis
Mr. and Mrs. Lyle L. Dawson
Olive DeCamp
The Deister Concentrator Co.
Mr. and Mrs. Fred J. Duerler
E. L. Duker
Mrs. Ruth Dunn

Mr. and Mrs. Reid Easterday
C. Rachel Edge
Azela Egnero
Emily Evans
Maude Felter
Fred Fendt
A. M. Ferguson
James Ferguson
Fettig Canning Corp.
Mr. and Mrs. Charles T. Fink
Mr. and Mrs. Everett Fisher-buck
Mrs. Mabel Fisherbuck
James S. Fitzpatrick
George D. Flower
Ford Meter Box Co.
Mrs. Henrietta Fox
George Francis
Herbert M. Frazer
W. B. Freeland
A. D. Freese & Sons
Mr. and Mrs. John Frehse
F. P. Frye
Mrs. Rose Gangel
Edwin R. Garrison
Lawrence Garrison
Mr. and Mrs. J. A. Garvey
Leroy George
J. J. Gerber
Stella Good
George Graff
Joe J. Green
Mrs. J. Milan Green
Sherman E. Green
Mr. and Mrs. John W. Green-lee
A. R. Groves
Mrs. Lily M. Haakonsen
Ole E. Haaland
Dr. H. I. Haines
G. Arthur Hansen, Sr.
Paul Harper
Hartford City News-Times
W. L. Harvey
Paul R. Havens
Rev. W. S. Hawkes
Mrs. Elizabeth C. Hayden
Sarah Heaton
Henry Heerschap, Sr.
Mr. and Mrs. George Heinlein
Mr. and Mrs. R. Roy Henderson
R. M. Henley Floral Co.
Israel Henry
W. J. Hess
Florence Hilbish
Gar Hodson
Julia E. Hodson
P. E. Hodson
Arnold Hogan
John Holder
Samuel Holder
Mrs. W. E. Horne
Mr. and Mrs. R. A. Houseman
Lulu Houser
Walter A. Humphrey
Imo F. Huston
Cleon Hutchison
Roscoe Hyde
Indiana Federation of Clubs
Indiana & Michigan Electric Co.
George Irwin
Jasper Wood Products
Jay Garment Co.
Olive E. Jones
Robert Jones
Mr. and Mrs. Stuart E. Jones
Mrs. Clella Johnson
Donald Johnson
Johnson Machine & Press
Marylou Johnson
Raymond Johnson
Shildes Johnson
R. L. Johnston
Charlotte Justice
R. W. Kain
Paul D. Keller
Paul J. Keller
W. D. Keller
Robert L. Kersten
Kieffer Paper Mills
Frank M. King
Charles Kiplinger
Mike Klein
Cornelius Kohlmyer
Homer Krebs
Ervin Kress
C. E. Kriegbaum
Kriegbaum Implement Co.
Thomas Laity
August G. Lange
Willard G. Lauterbach
Harriet Lerdal
Charles Lewellen
Mr. and Mrs. Ray D. Lewis
David E. Lindholm
Mr. and Mrs. Paul Lindholm
Everett R. Long
Mr. and Mrs. R. A. Lowe
Ernest McClellan
W. W. McClure
Mrs. Rachel Mallonee
Mrs. Lois Malmsberry
Dee Markins
Edgar Mathias
Mr. and Mrs. Saburo Matsudo
Mr. and Mrs. Charles V. Michener
H. Middlesworth
Mr. and Mrs. A. Sherwood Miles
Grace O. Miller
Carl D. Mitchell
H. Dale Mitchell
Monahan Chevrolet Sales
Oscar Moorman
S. A. Morrow
Abbie R. Moses
Mr. and Mrs. George Murphy
George T. Myers
Mr. and Mrs. Kenneth Needler
J. Nellie Nevitt
New Castle Products Co.
Mr. Leo B. Niles
Hartzell Norris Charitable Trust
Christiae North
Howard M. Nutt
Mr. and Mrs. Harry Osborn
Mrs. Willard Pallas
Mrs. Howard Parks
Parma Motors
Charles D. Patterson
Ronald Pepper
Marlin Perry
Mrs. Clarence Phillips
Walter Phillips
Albert D. Pifer
M. C. Pittenger
Paul Pixler
Carl R. Plueddemann
Elisabeth Poe
Ralph E. Pott
Potter Park Methodist Church
Mr. and Mrs. Fred Prinzing
Richard Puckett
Paul D. Pugh

Mrs. Allen L. Purchis
Pure Oil Station
Mrs. Frank T. Ralston
John Rayle
Mr. and Mrs. Robert Rayle
Rea Magnetic Wire Co.
W. G. Reasoner
Mr. and Mrs. Elmer Rediger
Mr. and Mrs. N. H. Rediger
Lewis Reed
Edith K. Reese
Mrs. A. L. Reid
Mrs. Dale Benton Reid
Mr. and Mrs. Irving H. Reimann
Flossie R. Rhodes
John Richards
Marie Richards
Robert Richards
A. C. Richardson
M. O. Robbins
Seber Robbers
Ralph Robinson
Glen Rodgers
H. N. Ronald
Glenn Ross
Jesse A. Rowland
Nelson E. Rupp
Kenneth Russell
William F. Kenneth
Mr. and Mrs. George Ryan
George E. H. Samuelson
L. Santamaria
Mrs. Caroline Scalise
Mrs. Earl Scea
M. M. Schindler
William Schleman
Ray A. Schneider

Elmer Schrock
Mr. and Mrs. Arthur Schuler
Elmer Seagly
Arthur Sells
George K. Sheets
Louis B. Shelley
Eleanor Shelley
R. B. Shelton
Mrs. Harold Sherrick
Mark W. Shugart
Lloyd Shultz
George H. Simmons
Frank Slater
Mrs. Ben F. Smith
James Smith
Mable Smith
Omer Smith
Scott V. Smith
D. E. Speicher
Floyd Stace
Lawrence A. Stahl
Mrs. Ella Stevens
Mrs. H. J. Stockman
O. W. Stockman
Mr. and Mrs. Earl Sutton
R. E. Sutton
Rev. and Mrs. Myron Taylor
Mr. and Mrs. R. L. Taylor
Fred C. Textor
Mary Thomas
William H. Thompson
Mr. and Mrs. Armin Troesch
Mr. and Mrs. C. W. Turner
Charles A. Tushingham
Paul Uhlinger
Mrs. Gerard Ulmer
Upland Baking Co.
The Upland Bank

Upland Insurance Co.
Upland Lions Club
Julius J. Valberg
Thelma Van Sickle
C. H. Varns
Nancy Varns
Angie Walker
Mrs. Lehigh Walker
Leslie Wall
Ruth Waltz
Mr. and Mrs. William Warden
Keith Waters
Estate of Nettie Ware
Claude Waymeier
L. E. Weldin
Wells Boiler Works
Miss A. H. Whidden
Harry G. White
Mr. and Mrs. Ray Wickett
Dr. and Mrs. H. T. Wiebe
Mr. and Mrs. Cleo Wiley
J. A. Williams
Willman Lumber Co.
George Willyard
George G. Winter
Doris Witman
Mrs. Charles Wood
Linton A. Wood
Dr. and Mrs. Paul Wood
Vida G. Wood
Bryon Wright
John Yacko
Yankton TV Center
Miss J. Yeast
Dr. and Mrs. Paton Yoder
Mrs. A. N. York
Harry F. York
R. Cicero Zigler

The Taylor University Alumni Fund was established last year and put into effect this year as a means of providing for the material needs of Taylor. Following is a comparative table of alumni giving:

ALUMNI FUND SUMMARY	1954-55	1953-54	1952-53	1951-52
Alumni giving to Taylor	\$17,995.68	\$16,526.58	\$15,298.46	\$12,557.80
Average Gift	\$32.14	\$28.49	\$32.21	\$37.63
Alumni bequests		\$ 7,456.58		
Alumni dues		\$ 1,924.01	\$ 1,838.00	
Christmas seal giving from alumni	\$ 1,331.50	\$ 897.00		
Number of alumni contributors	560	580	475	334
No. of givers who did not give in previous year	176	230	447	
No. givers who did not give in current year but in previous	221	177		
Percentage of membership giving	22.7%	25.2%	21.6%	16.7%
Percentage of total giving to Taylor	46.3%	52.1%	44.2%	37.1%

Alumni were organized by classes and by areas for the Alumni Fund. Following is a list of alumni contributors by areas and classes.

Alabama	\$100.00	Shirley Bohleen, '54	Mrs. Tod Sperling, '30
James Norris, '51		Leon Fennig, '49	Raymond Squire, '26
Arizona	\$252.00	Mr. and Mrs. W. D. Haller, '07 and '14	Mr. and Mrs. Marvin Stuart, '31 and '30
Elma Buchanan, '27		Harvey H. Hocker, '04	Mr. and Mrs. Clyde Trumbauer, '48 and '43
Russell Frey, '38		Alphretta Meginnis, '42	Paul Yingling, '36
Mina Herman, '34		Nora L. Snyder, '40	
Mrs. Roy LeValley, '30		Alice Uphold, '39	
Winifred Mellema, '54		Mr. and Mrs. Daniel H. Westbrook, '49	
Mrs. Roy Patterson, '51		Mrs. R. S. Winans, '14	
Mrs. C. R. Pratt, '40			
Shirley Rediger, '56			
Mrs. Harry E. Ward, '28			
Arkansas	\$30.00	San Francisco	\$128.00
R. P. Geyer, 98		Mrs. Paul Burton, '40	Mrs. Louisa Austin, 49
Florence Sherbourne, '26		Mr. and Mrs. Harold Berk, '51 & 48	Mr. and Mrs. Edwin A. Briggs, '24
		Mrs. T. B. Foreman, '15	Perry Kendall, '55
Los Angeles	\$157.00	Mrs. and Mrs. W. W. Long, '15 and '15	Mr. and Mrs. Lester A. Michel, '41 and '42
Mrs. Ray Baker, '22			Washington, D. C.
			\$464.00
			Alliene Campbell, '30
			Mr. and Mrs. Everett Culp, '30 and '31

Virginia Dober, '49
Katherine Enns, '51
Donald Jacobsen, '53
Harold Lanman, '40
Howard Matthews, '31
Herbert Nygren, '51
Mr. and Mrs. Harold Oeschle, '52 and '51
Eleanor Parry, '41
Elton R. Shaw, x'05
Margaret Sherman, '49
Mr. and Mrs. C. W. Shilling, '23 and x'23
John H. Shilling, '27
Arlene Smith, '54
Mr. and Mrs. R. L. Tressler, '16 & '18

Florida \$398.00

Mr. and Mrs. Arland V. Briggs, '39
Oral C. Brown, '15
Wilfred A. Burch, '15
Paul Campbell, '40
Mr. and Mrs. H. R. Chalfant, '14 & '15
Mr. and Mrs. Martin R. Davis, '23 & '21
Mrs. J. R. Gilbert, '49
Doris Gilbert, '47
Mae Jean Gilbert, '50
Howard Girard, x'51
W. W. Herrington
Mrs. B. T. Nimroth, '45
Mr. and Mrs. Conrad Rehling, '47 & '42
P. M. Whisler, x'44

Georgia \$35.00

Walter Fleagle, x'24
Mrs. B. Joseph Martin, '27
John Tremaine, x'51

Idaho \$75.00

Mr. and Mrs. G. E. Wesche, '30 & '31
Mr. and Mrs. Percival Wesche, '34 & '37

Chicago \$356.00

Loretta Balding, '51
Mary Ella Bowie, '27
Karl H. Carlson, x'05
Mr. and Mrs. Gerald Close, '53 & '55
Maurice Coburn, '49
Elizabeth Dancy, '19
Herschel Engebretson, '54
Mr. & Mrs. Ted Engstrom, '38
Mr. and Mrs. Fred Faia, x'52 & '46
Mr. and Mrs. Walter Randall, '38 & '40
Barbara Rioux, '51
Mr. and Mrs. Harold Springer, '43 & '43
J. M. Springer, Hon. '39
Don E. Walden, x'50

Peoria \$617.00

Weldon Birkey, x'50
Mr. and Mrs. G. Harlowe Evans, x'27 & '23
E. Donald Martin, x'52
Milo Nussbaum, '51
J. W. Oborn
Mary Stoke, '26

Anderson \$493.00

Mr. and Mrs. Joy Arthur, '54 & '55
Maurice Beery, '39
Elmer Copley, '50
Mr. and Mrs. E. W. Hamilton, '28 & x'28
Lois Harris, '48
Tressie Johnson, x'25

Herbert Lucas, '52
Doris McKee, '40
Mrs. Roy V. Maxson, '38
Mr. and Mrs. Alton Ridgeway, '38 & x'36
Mrs. Raymon Shirey, '25
Mr. and Mrs. Judson Shoemaker, '51 & '50
Mr. and Mrs. Garfield G. Steedman, '37 & x'40
Clayton J. Steele, '37
Mrs. Fred B. Weaver, '18

Berne \$97.00

Mr. and Mrs. Clyde Augsburger, x'52 & x'51
Mrs. Elmer Ehrsam, '28
Ralph R. Johnson, '44
Seth Snider, x'16
Mrs. Glen Stucky, '34
Mr. & Mrs. Charles Tharp, '48 & x'51
Mr. and Mrs. Harold Zart, '49 & x'44

Elkhart \$522.00

Mr. and Mrs. Robert L. Cox, '45 & '47
Mrs. James Elliot, '42
Mr. and Mrs. J. L. Evans, '49 & x'50
Pauline Getz, '52
Robert Gibson, '51
Mr. and Mrs. Robert Gorrell, '29 & '30
Mr. and Mrs. Donald Granitz, '52
Mary Klopfenstein, '52
Dian Krieger, x'56
C. E. Liechty, x'29
Phyllis L. Martin, '43
Milton Persons, '35
Travis Purdy, '27
Mrs. Helen H. Reeves, x'32
Mr. and Mrs. Arlington Singer, '07 & x'11
Florence Smith, '51
Mrs. Donlad Surface, '50
Mr. and Mrs. John Vayhinger, '37 & x'39
Elizabeth Wiggund, x'09
Mr. & Mrs. Lloyd Willert, '48
Waldo E. Yeater, x'16

Fort Wayne \$924.97

Mrs. Clinton J. Bloom, '16
Mr. and Mrs. Wesley M. Bulis, '48
Mr. and Mrs. Lyle Case, '34 & x'36
Mrs. Clarence Collins, '31
Irma Dare, '25
Mr. and Mrs. Ralph E. Davison, '29 & '27
Mr. and Mrs. Jesse W. Fox, '25 & x'24
Dean Holcombe, '45
Don Klopfenstein, '48
Ernest E. Lutes, x'02
Mr. and Mrs. Carl Miller, '52 & '51
Mr. and Mrs. B. D. Nysewander, '16 and '17
Mr. and Mrs. Vernon Peterson, '49 & '47
Wesley A. Pugh, '22
Loyal R. Ringenberg, '30
Ralph Ringenberg, '52
Mr. and Mrs. Hazen Sparks, '31 & '30
Mr. and Mrs. Richard Unkenholz, '52 & x'52
Timothy Warner, '50
Mrs. Carl Weiss, x'24
S. A. Witmer, '29

Indianapolis \$871.50

Mrs. Myrnest Anderson, '52
Guy Burgener, '30
Mr. and Mrs. Robert Coughenour, '50 & '55
Doris Crawler, '55
Robert W. Currie, x'30
James DeWeerd, '37
Mrs. Adah L. Fiddler, x'23
Betty Lou Fitch, '54
L. Shiril Hatfield, Jr., x'43
Kenneth Holdzkorn, '43
Dorothy Hoppeter, '55
Mr. and Mrs. John Hunt, x'44 & x'45
Mr. and Mrs. Clyde Hunter, '37 & x'42
Mrs. Harold Jones, '50
James McCallie, '53
Virgil L. Manuel, x'09
Mary Murphy, '54
Mrs. Harold Puntenney, x'40
Mr. and Mrs. Floyd Seelig, '21 & x'24
Mrs. Velma Sigler, '24
Mr. and Mrs. Phillip B. Smith, Sr., '17
John R. Stelle, x'05
Claude R. Thomas, x'51
W. Wayne Yeater, '40

Kokomo \$1230.00

Mrs. Lana B-yan, '20
Mrs. Virgil Chandler, '30
Donna Colbert, '54
Mr. and Mrs. Richard Halfast, '38
Ralph A. Long, '35
Gordon McDonald, '42
Anna M. Michel
Mr. and Mrs. J. Lauren Naden, '25 & '26
Mr. & Mrs. John Nelson, '52
Mr. and Mrs. Leon Nielsen, '53 & x'52
John L. Wilkinson Payne, '11
Mrs. Mildred Pence, x'29

Lafayette \$105.00

Mrs. Lulu Bolks, '23
Mr. and Mrs. Milton Collins, x'50 & x'51
Mrs. Paul McCoy, '44
H. Earl Moore
Carl Reppert, '38

Marion \$266.00

Mr. and Mrs. Wendell Ayres, '19 & '26
Mr. and Mrs. Lewis Daughenbaugh, '24
Mr. and Mrs. Wallace Deyo, '31
Mr. and Mrs. M. Arthur Grant, '42 & '41
Mrs. Marilyn Grogg, x'56
Howard Mason, x'19
Robert Morris, '48
O. B. Peele, '94

Muncie \$241.00

Esther Armitage, '17
Mr. and Mrs. Edward Armstrong, '39 & '40
Burl M. Becholdt, '11
Gail Brenneman, '54
Joseph Brothers, x'36
Mr. and Mrs. J. Harvey Brown, Sr., '18 and x'19
Albert Clarke, '42
Mr. and Mrs. E. G. Giggy, '15 & x'17
William H. Harrison, '09
Ivan C. Hodges, '35
Mrs. Ernest Lamott, '38
Mildred Macy, '38
K. Edward Maynard, '31
Loren Ross, x'99

Carl Siktberg, '52
Mr. and Mrs. Richard Turner, '55 & '53

Southern Indiana \$64.00
Mr. and Mrs. Van Ness Chappell, '36
Ellamarie Williamson, '40

Upland \$2773.94
Iris Abbey, '15
Emma Alsbaugh, '38
Mr. and Mrs. James Alsbaugh, '39 & '43
Burt W. Ayres, '98
Evan Bergwall, '39
E. A. Bunner, '98
Virginia Ruth Bunner, '41
Hazel Butz, '38
Herbert Buwalda, '52
Virginia Cline, '38
Olive May Draper, '13
Mr. and Mrs. George Fenstermacher, '22 & '24
Mrs. Ollie Fishtorn, '50
Mr. and Mrs. Calvin Fleser, '48
Mr. and Mrs. Hugh Freese, '34 & '32
Mr. and Mrs. Wallace Good, '50 & '48

William Green, '44
William Hambidge, x'27
Arthur Hodson, x'34
Alice Holcombe, '39
Ina Hutsinpillar
Mr. and Mrs. Ross Hutsinpillar, '20 & '21
Mrs. Jane Jackson, x'57
Dorothy Knight, '40
Mr. and Mrs. David LeShana, '53
Bernadine Marker, '53
Mr. and Mrs. Luther Miller, x'42
Phil Miller, '36
Sadie Louise Miller, '10
Mr. and Mrs. Don Odle, '42 & '44
Grace D. Olson, '27
Mr. and Mrs. John Paul Owen, x'30 & x'32
Barton R. Pogue, '18
Mrs. Clarence Porter, '34
Milo Rediger, '39
Mr. and Mrs. James Rhine, '32 & '30
Norman G. Wheeler, '55

Iowa \$125.00
Mr. and Mrs. C. L. Bamford, x'44 & '46
Pauline M. Christ, '30
Mr. and Mrs. Eugene LeMaire, '53 & x'56
Chester B. McKean, x'21
Mr. and Mrs. Ernest Matthews, '07
William Ng, '50
John Warner, '40

Kansas, Nebraska, Oklahoma \$274.00
Wilma Augsburg, '53
Larry Bauer, '52
Mrs. W. R. Bokelman, '39
Eleanor Camp, '29
Mrs. David Drake, '43
Mrs. J. M. Hernandez, '13
Dillon Hess, '50
Mrs. Willard Hoffman, '46
Mr. and Mrs. Gordon Jensen, '50 & x'51
Otto Michel, '24
Lloyd Mohnkern, '30

Hugh R. Morris, '31
Mr. and Mrs. Lindley Osborne, Jr., '44 & x'47
S. G. Rasmusson, '18
Roy Reese, '51
Mr. and Mrs. R. E. Rice, '29
Harold T. Slagg, '20

Kentucky \$160.00
Mrs. E. E. Crabtree, '12
Mr. and Mrs. Kenneth Fahl, '54 & x'56
Mrs. Guy W. Holmes, '12
Cleo Skelton, '32
Dorothy Spaulding, '26

Boston \$202.00
Carolyn Churchill, '24
J. Arthur Dahlstrand, '38
Mary Alice Goodridge, '52
Mr. and Mrs. D. Joseph Imbler, '19
Mrs. Edward F. Miller, '01
Mr. and Mrs. Henry Nelson, '51 & '52
Atlee L. Percy, '22
Eugene Pilgrim, '23
Alvin D. Strong, '36
Mrs. Kenneth W. Walker, '33

Detroit \$399.00
James H. Brown, Jr., '43
Margaret Brown, x'46
Geraldine Bryce, x'42
Lois Corliss, '55
J. Clinton Dillon, '40
Al Furbay, '53
Barbara Gordinier, '54
Don Hesler, '52
Don Hubbard, '48
Mrs. Winnie Hutchins, '46
Mrs. William Ladd, '37
Mrs. Clark Luce, '49
Mrs. David Nemore, '42
Mont C. Oliver, '23
C. L. Rupp, '50
Lauradean Snooks, '51

Grand Rapids \$485.80
Mr. and Mrs. Harold Beattie, '50 & '49
Gail Burnett, '39
Lewis Burns, '52
Mary Eloise C. Dahl, '54
Elmer Fuller, x'30
Mrs. James Gustafson, '49
Mr. and Mrs. John Kaiser, '52 & x'53
Mr. and Mrs. James Nelson, '30
Mr. and Mrs. Howard Skinner, Sr., '27
Esther Van Der Kolk, '20

Lansing \$522.45
Mrs. Alva Beers, '26
Alieda Bushey, '51
Robert Carson, '50
Joanne Dutro, '54
Jane Ericson, '53
Eloise Gerig, '53
Harold E. Homer, '46
H. E. Kenrick, '23
Jean Knowles, '50
Mr. and Mrs. E. G. Leisman, '25
Howard Lyman, '42
Mr. and Mrs. Ross McLennan, '41 and x'43
Mr. and Mrs. Wilson B. Paul, '29 & '26
Rollie Poe
Mr. and Mrs. Richard Raby, '54 & x'55
Mr. and Mrs. Marcuis Taber, '27 & x'25

Saginaw \$226.00
Leon Andrews, x'51
Mrs. E. L. English, x'15
Cecilia Learn, '32
Priscilla Snyder, '39
Ralph Teuber, '51
Mr. and Mrs. Fred Vosberg, '33

Upper Peninsula \$70.00
Mr. and Mrs. Alfred Hunter, '37 & x'42
Mrs. Howard Leak, '41
Paul Sobel, '39
Raymond J. Wade, Hon., '32

Minnesota \$146.00
Beverly Berry, '54
Evan Bertsche, '49
Robert Culbertson, '53
William Hawkes, '29
Gordon Johnson, '50
Mrs. Milton Korpi, '39
Mr. and Mrs. Rollie Leeman, x'45 & x'49
Lorraine Lindholm, x'56
George D. Strohm, Hon., '49
Mr. and Mrs. M. Lee Wilson, '29 & '28

Missouri \$62.00
Ruby Dare, '26
William Kimbrough, '49
Mr. and Mrs. Harold Matthews, '52 & '51
Mrs. Lillburn Traw, '34

Montana \$29.00
Cyler Anderson, x'50
Mrs. Barbara Bracy, x'53
David Rathjen, '51
Barbara Volstad, '50

New Mexico \$10.00
Mr. and Mrs. Charles W. Fields, '37
Wanita J. Sheagly, '49

Albany \$25.00
Harold L. Baine, '27

Buffalo \$328.00
Beatrice Bartoo, '31
James F. Bisgrove, Hon., '33
Esther Boyle, x'37
Mrs. Walter Cline, x'34
Mrs. Everett Current, '36
Ted Dexter, '51
Dorothy E. Eells, '51
DeWitt Fowler, '35
Clarence French, '22
David Hopwood, '50
Mr. and Mrs. J. D. Mabeuce, '19 & '22
Mrs. Lillian Morrison, '30
Herman Schoene, x'53
Elizabeth Stanley, '50

Corning \$115.00
Mr. and Mrs. Carl W. Hassel, '50 & x'51
Richard Plants, '52
Arthur Rehme, '25
Marian Scott, x'32

New York City \$896.25
George Anderson, '98
Mrs. Marjorie White Bill, '36
John H. F. Boese, '00
Ray Brechbill, '33
Mr. and Mrs. Robert Crum, x'52 & '49
Marion Derby, '31
Mr. and Mrs. Ralph Dodge, '31

Wesley Draper, '29
 Clara French, '26
 Ralph Winn, '45
 Mrs. David Hershey, '40
 Mr. and Mrs. Kenneth Hoover, '31 & '32
 John Ische, '50
 Esther Kvanvik, '48
 Shirley Lunde, '52
 James R. Miller, '41
 Mrs. Luis Muniz, '49
 Mr. & Mrs. Elmer Nussbaum, '48 & '49
 Miriam R. Pugh, '34
 Mr. and Mrs. Dorland R. Russett, '46 & x'44
 Mrs. Robert Schindler, '51
 Dale Selby, '51
 Mrs. W. G. Sheard, '49
 Mr. and Mrs. William Siktberg, '45 & x'47
 A. C. Sneed, '01
 Mr. and Mrs. Richard Steiner, '54 & '53
 Allen Stockdale, '96
 Mr. and Mrs. Noble Swearingen, '41
 Mr. and Mrs. Marshall L. Welsh, '39 & '41
 Gordon Wickstrom, '52
 William Wortman, '52
North Carolina \$175.00
 Mr. and Mrs. Robert Fraser, '52 & x'54
 DeWitte Hall, '51
 Wayne Woodward, '52
North Dakota \$140.00
 Mr. and Mrs. Earl Butz, '41
 Edith Goodman, x'54
 Melvin Johnson, '51
 Adeline Slagg, '51
 Mr. and Mrs. Roger A. Smith, '51 & '50
 Mrs. Norma Streyle, '45
 Carol Unkenholz, '42
Akron \$80.00
 Esther Blank, '28
 Edward Evanic, '44
 Mr. and Mrs. Robert C. Grubb, x'54 & x'51
 Perry Haines, Sr., Hon., '47
 Alfred Kahler, '50
 Mr. and Mrs. R. M. Lautenschlager, '37 & x'39
 Mrs. Opal Mallory, x'18
Cincinnati \$112.00
 Helen Ballinger, '54
 Mr. and Mrs. William Driscoll, '40
 Mrs. J. H. Dunn, '40
 Mrs. Clara Bennett Everly, '05
 L. A. Griffith, '16
 Mr. and Mrs. O. P. Smith, x'18
Columbus \$381.49
 Mary Beany, '53
 Mr. and Mrs. William Bowers, Jr., '52
 Darwin Bryan, '31
 Mrs. James Diller, '52
 Mrs. John Dunham, '48
 Mrs. Ruth Hendricks, '21
 Charles Hoffman, x'50
 Mr. and Mrs. Charles Kempton, '52
 Mrs. Eldon Raney, x'31
 Mrs. Kathryn Schoen, x'44
 Mrs. P. M. Smith, '24
 John D. Sutton, '48
 Robert Weed, '22
Dayton \$69.00
 Mr. and Mrs. Albert Brenaman, '31 & '37

Paul Bunish, '51
 Ruth Flood, '29
 Mr. and Mrs. Fred Luthy, '50
 John W. Powell
 C. S. Thompson, '19
 Robert Weaver, '35

Lima \$315.00
 Lena Chalfant, '15
 C. E. Jeffers, '20
 L. H. Jones, '22
 Mrs. Dorothy Miller, '29
 Esther Reichenbach, x'53
 Mr. and Mrs. R. Ned Smith, '52 & '51
 Mr. and Mrs. Paul Steiner, '50 & '51
 Mr. and Mrs. D. V. White-nack, '26 & x'26

Toledo \$209.65
 Mrs. Dorsey Brause, '52
 Francis W. Brown, '21
 Mrs. June Garrison, x'42
 Russell Hawk, '31
 George F. Linn, '12
 Albert Mathias, '32
 Mrs. Edith Miller, x'28
 Ray Pierson
 Mr. & Mrs. Reuben Short, '39
 Mrs. Leah Thomas, x'32
 Lester Trout, '30
 Lewis Wilson, '43

Oregon \$45.00
 Kenneth H. Cauble, '54
 Mr. and Mrs. Henry Karg, '52

Erie \$244.00
 Mr. and Mrs. Herbert Boyd, '34
 John Clark, '48
 Mr. and Mrs. Russell Clark, '47 & x'49
 Mr. and Mrs. Ralph S. Findlay, '35 & '33
 D. M. Hasbrouck, x'27
 Mrs. Howard Post, '52
 Owen Shields, '34
 Alma Silze, '27
 Mrs. James Squier, x'28

Harrisburg \$132.00
 Mr. and Mrs. Paul Bicksler, '31
 Mrs. Albert Brechbill, '32
 Asa W. Climenhaga, '19
 Mr. and Mrs. F. H. Fletcher, '24 & '21
 Miriam Heisey, '48
 Mr. and Mrs. Berryman H. McCoy, x'99 & '01
 Harold Martin, '34
 Walter S. Martin, '34
 Mr. and Mrs. Clarence Musser, '31
 Mr. and Mrs. Lennart C. Polson, '49 & x'51
 Mrs. John L. Smith, '13

Philadelphia \$247.63
 E. Cranston Bernstorff, '44
 Robert Clark, '29
 Mrs. Grace H. Fiscus, '37
 Gerald Foster, '41
 Mr. and Mrs. Rex Gearhart, '53
 Mrs. Ethel Y. Kleppinger, '37
 Ernest W. Lee, '41
 Mrs. Ruth Neilson, '17
 Mr. and Mrs. Lee Truman, '52
 Mr. and Mrs. Norman Wilhelmi, '51 & x'47

Pittsburgh \$87.00
 Rev. and Mrs. L. M. Bonner, '24 and '25
 Mary Bonner, '27
 Charlotte Burtner, '50
 Harry M. Jenkins, '20
 Inah May Masters, '30
 Norman L. Rose, '27
 Mr. and Mrs. Paul Zook, '48 and '46

South Carolina \$20.00
 Emmie B. Gayden, '34
 Cameron Mosser, '31

South Dakota \$15.00
 Wesley Arms, '45

Texas \$217.00
 Mr. and Mrs. William Berry, '51
 Mr. and Mrs. Devree Brown, '39 and x'44
 Mr. and Mrs. Merlyn D. Egle, '50
 Mr. and Mrs. J. P. Gardner, x'23 and '17
 Fred Lange, '53
 Herschel T. Manuel, x'09
 Benjamin Sorg, '51

Washington \$115.00
 Richard W. Bishop, '41
 Mrs. John M. Canse, '88
 Mr. and Mrs. LeRoy Lindahl, '51 and '48

West Virginia \$35.00
 Ethel Boyer, '27

Wisconsin \$290.00
 Mr. and Mrs. Earl Allen, '28
 Mr. and Mrs. Warren Berg-wall, '47 and x'44
 Kenneth Fox, '30
 Paul Hoff, '49
 Mr. and Mrs. Deane W. Irish, '28
 Mrs. Gail Reece, '44
 Marvin Schilling, '34

Foreign \$748.00
 Mrs. L. G. Barham, '30
 Gordon Bell, '45
 James Bell, '41
 Mr. and Mrs. Melvin Blake, '40
 Mr. and Mrs. Robert Bon-trager, '45
 Mr. and Mrs. Lawrence Brown, '45 and x'45
 Dorothy Butler, '51
 Mr. and Mrs. Paul D. Clasper, '44 and x'44
 Theda Davis, '44
 Marguerite Deyo, '31
 Addison Eastman, '42
 Mr. and Mrs. Paul Erdel, '50
 Ralph Goodell, '51
 Alice Hitchcock, '47
 Barbara Hovda, '53
 Joann Kile, '50
 Eileen Lager, '49
 Mrs. H. Arthur Muller, '41
 Taeko Obara, '39
 Mrs. Elizabeth Owsley, '45
 Mr. and Mrs. Andrew Rupp, '46 and '47
 Ila Scovill, '24
 Mr. and Mrs. Joseph Shisler, '43
 Hugh Sprunger, '53
 Elizabeth Sauderman, '44
 Margaret Trefz, '38
 Beatrice Van Vranken, '50
 Mr. and Mrs. Keith Whittern, '46 and '42

IMPROVEMENTS

There have been many improvements on the buildings of our campus which make working conditions and the carrying on of our school program more satisfactory.

Most of the exterior trim of the gym, library, music building, administration building, education building, and large dormitory have been painted.

Attention has been given to the sealing of all the wood floors in all of the buildings, and the re-finishing of much of the furniture. Decorating was done in the basement rooms of the music building along with complete redecoration of the Art department which was moved from second floor to the top floor of administration building.

Several new items of equipment have been purchased for the various departments such as electric typewriters, photo-static copying machine, steel files, key control system, reading accelerators, motion picture projectors and screens, housetrailer, recording equipment and other educational supplies.

MUCH NEEDED IMPROVEMENTS IN NEAR FUTURE

There are several items which need further attention in regard to the completion of our exterior repairs. The interior of some of the buildings have some special needs.

The gymnasium basement area needs to be renovated to provide more adequate facilities for the various needs of the athletic department and student recreation program. Much attention should be given to the athletic field.

Equipment is especially needed in the following areas; Commercial department, Science department, Cafeteria, and Athletic department. In the Music department, the organ is in need of much repair.

STUDENT EMPLOYMENT

The Dean of Students has continued to assist students with both on-campus and off-campus employment. Approximately 175 students are employed on campus and between 40 and 45 off campus. The Dean of Students has referred students to campus jobs and has sought to make replacements where the supervisors have requested them. Letters of introduction, telephone calls and referrals have been made for off campus employment. Considerable time during the spring was given to assisting students in lining up summer jobs.

SCHOLARSHIPS

A total of 14 Selective Honor Scholarships was granted this past year. Six President's Scholarships were granted. One foreign student received a full scholarship, and two received tuition scholarships.

BEQUESTS

We have received another significant bequest this year from the Wayne Kerwood estate in Knightstown, Indiana. At the present time we are not able to indicate the amount that Taylor will receive, but in all probability it will be around \$65,000. This money will not be available until next spring, but we are grateful that this man has remembered us in his will.

We also have been notified of a bequest from the estate of Isaac Ritenour in the amount of \$20,000 or more which is to be used for aid to worthy students.

INDUSTRIAL SUPPORT

The fact that Taylor is not a member of the Associated Colleges of Indiana has not completely excluded the college from help from industrial sources. Recent gifts from companies such as the Indiana & Michigan Electric Co. are most encouraging. Taylor has applied for admission in the Associated Colleges of Indiana, and we face the possibility and practicality of adding to the staff such people who can make regular contacts with prospective donors, both industrial and non-industrial. We expect Harold Camp to be a real asset to Taylor in this field next year.

The Future of Taylor University

Taylor's One-hundred-tenth year: The academic year 1955-1956, will be the 110th anniversary of Taylor University. This ought to be one of the most significant years that Taylor has had in all her history.

We are honestly facing our academic responsibilities and are endeavoring to strengthen our program in terms of an enlarged faculty, internal academic studies, and a cooperative program with North Central Association. This new year can be one of the strongest scholastically that we have ever known. We trust that the Board, the faculty and the student body—as well as the general constituency of Taylor University—will face this 110th anniversary of the college and help to make it the most unusual year in her glorious history.

In order to make this possibility a reality, almost \$100,000 in gifts is needed at Taylor for the 1955-56 year. Income and expense have been budgeted as follows:

INCOME		EXPENSE	
Student Fees	\$222,489.00	General Administration	\$27,950.00
Endowments	2,180.00	Instruction	136,000.00
Gifts and Grants	86,931.00	Student Services	30,750.00
Educational activities	3,200.00	Staff Benefits	12,150.00
Other Income	8,510.00	General Institutional	82,465.00
Student Aid	17,800.00	Library	14,225.00
Dining Hall, Stores, Farm	189,300.00	Athletics	11,000.00
Dormitory and Other		Physical Plant	84,530.00
Rentals	74,050.00	Dining Hall, Bookstore, Farm	136,625.00
Total	\$604,460.00	Dormitory & Other	
		Rentals	48,300.00
		Student Aid	20,200.00
		Total	\$604,460.00

The current salary scale for faculty members at Taylor is divided into the following ranges:

Instructor	\$315-355 per mo.
Assistant Professor	\$340-390 per mo.
Associate Professor	\$365-440 per mo.
Professor	\$390-500 per mo.

The board of directors has approved moderate increases for 1956-57. Taylor must be strong academically, and the faculty must be encouraged to give the kind of leadership which will advance the scholastic program.

LONG TERM GOALS

The Academic Planning Committee which was set up in connection with the major advance planning program has been active during the year and has cooperated with the Advance Planning Committee of the board in attempting to determine something of the direction of the Taylor program during the next ten to fifteen years, when the demand for higher education will increase measurably.

Increase in Enrollment

Our tentative plans now are to provide for a possible enrollment of between 800 and 1,000 students during that period of time, at an annual rate of increase consistent with soundness and integrity in both the academic and the spiritual phases of our work.

SCIENCE BUILDING
TAYLOR UNIVERSITY

UPLAND, INDIANA

ORUS EASH ARCHTCT

Proposed New Science Building

Building Expansion

The physical plant will, of course, have to be expanded correspondingly if this is to be achieved. After a careful study, the Board of Directors has engaged Orus Eash of Traverse City, Michigan, as University architect. Mr. Eash has already drawn a suggested campus plan of development and has prepared plans for the much-needed dormitory, for which a government loan is now being sought. Mr. Eash has also agreed to supply sketches for other needed campus buildings.

CONCLUSION

Taylor has made considerable progress during the past year. Much remains to be done before Taylor attains its ultimate goal in education, but progress toward this goal should be continuous if Taylor defines even more clearly its short- and long-term objectives as a Christian institution of higher education, if its faculty and staff maintain teamwork toward the realization of these objectives, and if participation of the many persons who are interested in Taylor is increased, along with added support from many more persons who should be interested in a Christian institution such as Taylor.

Ours is certainly a collective program—we cannot accomplish very much singly, but we can accomplish a great deal together. May God be pleased to accept our gratitude for His many blessings, and may He likewise be pleased to grant us an even greater year in His service in the year ahead.

TAYLOR UNIVERSITY BULLETIN
UPLAND, INDIANA